

Introducción y Gestión de Procesos

Sistemas Operativos (prácticas)
E.U. Informática en Segovia
Universidad de Valladolid

Llamadas al sistema

- Concepto
 - Constituye el "juego de instrucciones" del sistema operativo
 - Son la interfaz de programación (API, *Application Program Interface*) del sistema operativo
 - A partir del conjunto de llamadas al sistema, pueden construirse órdenes e intérpretes de órdenes para el sistema operativo

El diagrama muestra una estructura de capas de interfaz de sistema operativo. Desde arriba hacia abajo:

- Interfaz usuario** (amarillo):
 - Shell (azul claro)
 - Programas (azul claro)
 - Entorno de ventanas (KDE, Gnome) (azul claro)
- Interfaz llamadas al sistema** (amarillo):
 - Procesos (azul oscuro)
 - Memoria Virtual (azul oscuro)
 - Ficheros (azul oscuro)
 - Protocolos de red (púrpura)
 - Drivers (azul oscuro)
- Interfaz hardware-software** (amarillo):
 - CPU (gris)
 - Memoria (gris)
 - E/S (gris)
 - Red (gris)

Llamadas al sistema

- El estándar POSIX
 - IEEE Std 1003.1-2001 define la **interfaz estándar de un sistema operativo y su entorno**, incluyendo un intérprete de órdenes (*shell*) y programas de utilidad comunes para soportar la **portabilidad de aplicaciones a nivel de código fuente**. Se pretende que sea usada tanto por los desarrolladores de aplicaciones como por implementadores de sistemas.
 - IEEE STD 1003.1-2001 se compone de **cuatro componentes principales**:
 - **Términos generales, conceptos e interfaces** comunes a todos los documentos del estándar IEEE Std 1003.1-2001, incluyendo convenciones útiles y definiciones de archivos de cabecera en lenguaje C. Se incluye en el documento "Definiciones Base" del estándar.
 - **Definiciones de funciones de servicios del sistema y subrutinas, servicios del sistema específicos del lenguaje para C**, y otras cuestiones sobre las funciones: portabilidad, manejo de errores, y recuperación ante errores. Se incluyen en el volumen "Interfaces del Sistema" del estándar.
 - **Definiciones para una interfaz estándar a nivel de código fuente para servicios de interpretación de órdenes** (un *shell*) y programas de utilidad comunes para programas de aplicación. Se incluyen en el volumen "Shell y utilidades" del estándar.
 - Cuestiones relacionadas que no encajan en la estructura documental del estándar, pero relevante, como información histórica concerniente a los contenidos del estándar y porqué determinadas características fueron incluidas o no por los desarrolladores del estándar. Estas consideraciones se encuentran en el volumen "Razones" del estándar.

Llamadas al sistema

Procesos	
<code>fork</code>	Creación de procesos
<code>exit</code>	Terminación de procesos
<code>wait</code>	Esperar la terminación de un proceso
<code>exec</code>	Cambiar imagen de memoria por la de un ejecutable
<code>getpid</code>	Obtención de atributos de un proceso
<code>setsid</code>	Modificación de atributos de un proceso
Señales	
<code>kill</code>	Enviar una señal
<code>alarm</code>	Generar una alarma
<code>sigemptyset</code>	Iniciar una máscara para que no tenga señales seleccionadas
<code>sigfillset</code>	Iniciar una máscara para que contenga todas las señales
<code>sigaddset</code>	Poner una señal específica en un conjunto de señales
<code>sigdelset</code>	Quitar una señal especificada en un conjunto de señales
<code>sigismember</code>	Consultar si una señal pertenece a un conjunto de señales
<code>sigprocmask</code>	Examinar/modificar máscara de señales
<code>sigaction</code>	Capturar/manejar señales
<code>sigsuspend</code>	Esperar por una señal

Llamadas al sistema

Ficheros	
<code>open</code>	Apertura/creación de ficheros
<code>read</code>	Lectura de ficheros
<code>write</code>	Escritura de ficheros
<code>close</code>	Cierre de un fichero
<code>lseek</code>	Posicionamiento en un fichero
<code>stat</code>	Obtener información asociada a un fichero (tamaño, nombre, tipo, ...)
Redirecciones y tuberías	
<code>dup2</code>	Duplicar un descriptor de fichero
<code>pipe</code>	Creación de una tubería sin nombre (<i>pipe</i>)
<code>mkfifo</code>	Creación de una tubería con nombre
Directorios	
<code>mkdir</code>	Crear un directorio
<code>rmdir</code>	Eliminación de un directorio vacío
<code>opendir</code>	Apertura de un directorio
<code>readdir</code>	Leer la siguiente entrada de un directorio
<code>closedir</code>	Cerrar un directorio
<code>link</code>	Crear una nueva entrada de directorio para otra ya existente (<i>link</i>)
<code>unlink</code>	Eliminar una entrada de directorio

Llamadas al sistema

Protección	
<code>chmod</code>	Modificar los bits de protección (rwx, suid, sgid, ...) de un archivo
<code>chown</code>	Asigna un nuevo propietario y grupo a un archivo
<code>umask</code>	Modificar la máscara de protección de archivos (por defecto) de un proceso
Otras	
<code>mount</code>	Montar un sistema de archivos de un dispositivo sobre un directorio
<code>umount</code>	Desmontar un sistema de archivos
<code>ioctl</code>	Control de dispositivos
<code>time</code>	Valor del reloj de tiempo real
<code>times</code>	Tiempos consumidos por un proceso

Procesos

■ Procesos UNIX

- Unidad de ejecución y asignación de recursos
- Programa en ejecución, por tanto, caracterizado por un estado entre cuyos atributos se encuentran:
 - Imagen de memoria (en modo usuario y *kernel*)
 - Identificador del proceso: PID
 - Identificador del proceso padre: PPID
 - Usuario propietario del proceso: rUID y eUID (real y efectivo, respectivamente)
 - Grupo propietario del proceso: rGID y eGID (real y efectivo, respectivamente)
 - Grupo de un proceso: GID
 - Sesión de un proceso: SID
 - Máscara de señales
 - Tiempos de consumo de procesador
 - Descriptores de archivos abiertos
 - Directorio actual (CWD, *Current Work Directory*)
 - Máscara de creación de archivos (umask)
 - ...

Procesos

- Un único proceso, dos modos de ejecución

- Dos procesos cualesquiera, comparten un único núcleo

Procesos

Operaciones sobre procesos

- Creación: `fork()`
 - Creación por copia. Herencia de atributos de atributos a procesos hijos
 - Jerarquía de procesos
- Terminación: `exit()`
 - Terminación normal: `exit()`
 - Terminación anormal: señales
- Espera de terminación de los hijos: `wait()`
- Sustitución de la imagen de memoria: `exec()`

Procesos: llamadas al sistema

Procesos	
<code>fork</code>	Creación de procesos
<code>exit</code>	Terminación de procesos
<code>wait</code>	Esperar la terminación de un proceso
<code>exec</code>	Cambiar imagen de memoria por la de un ejecutable
<code>getpid</code>	Obtención de atributos de un proceso
<code>setsid</code>	Modificación de atributos de un proceso

Procesos: fork

- **fork**: creación de procesos

```
#include <sys/types.h>
#include <unistd.h>

pid_t fork(void)
```

- Descripción

- Crea un proceso hijo que es un "clon" del padre: hereda gran parte de sus atributos
- Atributos heredables: todos, excepto PID, PPID, señales pendientes, tiempos/contabilidad

- Valor de retorno

- 0 al hijo
- PID del hijo al padre
- -1 al padre si error

- Errores

- Insuficiencia de recursos para crear el proceso

Procesos: fork

Procesos: fork

- fork: ejemplo 1

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main(void) {
 pid_t pid;
 int var= 0;
 printf("PID antes de fork(): %d\n", (int) getpid());
 if ( (pid = fork()) > 0 ) {
 printf ("PID del padre: %d\n", (int) getpid());
 var++;
 } else {
 if (pid == 0)
 printf ("PID del hijo: %d\n", (int) getpid());
 else
 printf ("Error al hacer fork()\n");
 }
 printf("Proceso [%d] -> var = %d\n", (int) getpid(), var);
}
```


Procesos: fork

- fork: ejemplo 2

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

int main(void) {
 pid_t pid;
 int i, n= 4;

 for (i=0; i<n; i++)
 if ( (pid = fork()) < 0 ) break;

 printf ("Proceso: %d / Padre: %d\n",
 (int) getpid(), (int) getppid());
}
```


Procesos: `exit`

- `exit`: terminación de procesos

```
#include <stdlib.h>

void exit(int status)
```

```
#include <unistd.h>

void _exit(int status)
```

- Descripción
 - Termina "normalmente" la ejecución del proceso que la invoca
 - Si no se invoca explícitamente, se hace de forma implícita al finalizar todo proceso
 - El estado de terminación `status` se transfiere al padre que ejecuta `wait(&status)`
 - Si el padre no está ejecutando `wait`, se transforma en un *zombie*
 - Cuando un proceso ejecuta `exit`, todos los hijos pasan a ser adoptados por un proceso dependiente de la implementación (normalmente `init`) y su PPID pasa a ser el de este proceso (normalmente 1)
- Valor de retorno
 - Ninguno
- Errores
 - Ninguno

Procesos: `wait`

- `wait`: esperar por la terminación de un proceso

```
#include <sys/type.h>
#include <sys/wait.h>

pid_t wait(int *stat_loc)
pid_t waitpid(pid_t pid, int *stat_loc, int options)
```

- Descripción
 - Suspense la ejecución del proceso que la invoca, hasta que alguno de los hijos (`wait`) o un hijo concreto (`waitpid`) finaliza
 - Si existe un hijo *zombie*, `wait` finaliza inmediatamente, sino, se detiene
 - Cuando `stat_loc` no es NULL, contiene:
 - Hijo termina con `exit`
 - Hijo termina por una señal

MSB: status definido por <code>exit</code>	LSB: 0
--	--------

0	LSB: num. Señal (bit más alto 1 si <i>core dump</i>)
---	---

Procesos: wait

- Descripción (continuación)
 - **waitpid:** argumento **pid**
 - <-1: esperar por cualquier hijo cuyo grupo de procesos sea igual al valor absoluto del **pid** especificado
 - -1: esperar por cualquier hijo (igual que **wait**)
 - 0: esperar cualquier hijo con el mismo grupo de procesos que el proceso que hace la invocación
 - >0: esperar al hijo cuyo **pid** es el indicado
 - **waitpid:** argumento **options**
 - **WNOHANG**: retornar inmediatamente, aunque no haya terminado el hijo
 - Valores de retorno
 - El PID del hijo que ha finalizado (>0)
 - -1 si se recibe una señal o se da una condición de error (no existen hijos)
 - Errores
 - El proceso no tiene hijos

Procesos: exit y wait

Procesos: exit y wait (ejemplo)

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
int main(void) {
 pid_t pid_hijo; int estado, x; long i, j;

 if ( (pid_hijo= fork()) == -1){ /* Código PADRE: Error */
 perror("Fallo al hacer fork()");
 exit(-1);
 } else if (pid_hijo == 0) { /* Código HIJO */
 fprintf(stdout, "PID hijo: %ld\n", (long) getpid()); fflush(stdout); sleep(2);
 } else { /* Código PADRE */
 if ( (x=wait(&estado)) != pid_hijo)
 fprintf(stdout, "PADRE: interrumpido por señal\n");
 else
 fprintf(stdout, "PID padre: %ld / PID hijo: %ld / estado hijo: %d\n",
 (long) getpid(), (long) pid_hijo, estado);
 fflush(stdout);
 }
 exit(0); /* Código PADRE e HIJO */
}
```


Procesos: exec

- **exec**: cambiar la imagen de memoria por la de un ejecutable

```
#include <sys/unistd.h>

void execl (const char *path, const char *arg0, ...,
 const char *argn, (char *) 0 )

void execl_e (const char *path, const char *arg0, ...,
 const char *argn, (char *) 0, char *const envp[])


void execl_p (const char *file, const char *arg0, ...,
 const char *argn, (char *) 0 )
```

```
#include <sys/unistd.h>

void execv (const char *path, const char *argv[])

void execve (const char *path, const char *argv[],
 const char *envp[])

void execvp (const char *file, const char *argv[])
```


Procesos: `exec`

- Descripción
 - Cambia la imagen en memoria de un proceso (proceso anfitrión) por la definida en un fichero ejecutable
 - El fichero ejecutable se puede expresar dando exclusivamente su nombre o su ruta completa (ruta + nombre)
 - Algunos atributos del proceso anfitrión se conservan, en particular:
 - El manejo de señales, excepto las señales capturadas para las que se toma la acción por defecto
 - Los identificadores PID y PPID
 - Contadores de tiempo
 - Descriptores de archivo
 - El directorio de trabajo (CWD, *Current Work Directory*), el directorio raíz y la máscara de permisos por defecto (`umask`) para creación de archivos
 - Si el bit `SETUID` del fichero ejecutable está activado, la llamada a `exec()` establece como UID efectivo (`euid`) al UID del propietario del fichero ejecutable
 - Ídem para el bit `SETGID`

Procesos: `exec`

- Descripción (continuación)
 - Posibles errores:
 - Fichero no existente o no ejecutable
 - No se tienen permisos
 - Argumentos incorrectos
 - Memoria o recursos insuficientes
 - Valor de retorno
 - Si EXEC retorna al programa que lo llamó es que ha ocurrido un error y el valor de retorno es `-1`

Procesos: exec

Procesos: exec (ejemplo)

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>

int main(void) {
 pid_t pid_hijo; int estado, x; long i, j;

 if ( (pid_hijo= fork()) == -1){ /* Código PADRE: Error */
 perror("Fallo al hacer fork()");
 exit(-1);
 } else if (pid_hijo == 0) { /* Código HIJO */
 if ( execl("/bin/ls", "ls", "-l", NULL) < 0) {
 perror("Fallo al ejecutar: ls");
 exit(-1);
 }
 } else /* Código PADRE */
 if ( (x=wait(&estado)) != pid_hijo) {
 fprintf(stdout, "PADRE: interrumpido por señal\n"); fflush(stdout);
 }
 exit(0); /* Código PADRE e HIJO, aunque el hijo nunca pasará por aquí */
}
```